Understanding and Applying Cost Categories to the Cost Estimating Process NASA Project Management Conference College Park, Maryland March 30 & 31, 2004 James C. Taylor, PMP ESI International #### **Outline** - Common cost estimates mistakes - Cost categories and cost elements - Rates: what they are; How they are used - A universal cost estimating format - A practical cost estimating process ## Common Mistakes and Estimating Inadequacies - Misinterpreting/misunderstanding requirements - Lack of historical data - Short sighted view of project benefits and costs - Outdated estimating databases - Reliance on "intelligent" guesses ## Common Mistakes... (Continued) - Risks not adequately accounted for - Proposal writing/cost estimating as additional duty - Underused accounting systems - Rate secrecy - Arbitrary cost changes #### **Cost Categories** - Direct costs: those costs that can be associated with a particular cost center or a specific contract. - Indirect costs: those costs that cannot be associated with a particular cost center or contract. - Material costs: direct costs if in the end product; Indirect if needed for other products as well. - Administrative costs: direct if staff works directly for a project; Indirect if working in general support function. #### Common Cost Elements - Overhead costs: costs associated with the comfort and well being of the employee - Fringe benefits: costs associated with perks for the employee - □ General and administrative costs. - (G & A): costs associated with the well being and health of the company. - Other direct costs: costs other than labor and materials that are directly attributable to the project. ### Application and Importance of Rates Required in Public Sector Bids \$100,000 +70,000 170,000 + 20,000 +15,000205,000 +30,750235,750 + 23, 575 \$259,325 **Estimated labor costs** 70% OH Labor + OH **Materials costs ODC** (consultant) Total Cost + OH 15% G & A **Direct & Indirect costs** 10% Fee **Total Price** ©ESI International #### Universal Cost Estimating Form | | HOURS | RATE | ESTIMATED COST | TOTAL COST | |---|-------|------|----------------|------------| | DIRECT LABOR Scientific Engineering Administrative TOTAL DIRECT LABOR | | | | | | OVERHEAD Scientific (% of Direct Labor) Engineering (% of Direct Labor) Administrative TOTAL OVERHEAD | | | | | | MATERIALS
TOTAL MATERIALS | | | | | | OTHER DIRECT COSTS Subcontracting (Consultants) Travel (Per Diem & Transportation) TOTAL ODCs | | | | | | GENERAL AND ADMINISTRATIVE TOTAL G & A SUBTOTAL ALL COSTS | | | | | | FEE (% OF SUBTOTAL) | | | | | | TOTAL ESTIMATED PRICE | | | | | ESI DATESIALE ALL PLANTS ©ESI International ### Practical 10-step Cost Estimating Process - 1. Develop WBS to lowest level - 2. Identify and document task interdependencies - 3. Develop estimates using expert judgment, historical data, industry guidelines ## Practical 10-step Cost Estimating Process - 4. Determine skill levels, numbers, and commitment assumptions - 5. Convert total effort to full-time equivalents - 6. Assess non-resource duration issues ### Practical 10-step Cost Estimating Process - 7. Develop rough task duration estimates, using steps 3 6 - 8. Produce schedules & critical path - 9. Evaluate resource loading and risks - 10.Document all assumptions and prepare universal cost estimate ### Consequences of Poor Estimating Processes - No process, "intelligent" guesses, some experience: 25% to +75% correct - Some process, experience, some historical data: -10% to + 25% correct - Good process, historical data, thorough analysis using lowest level WBS: - -5% to +10% correct #### Summary - Cost estimates are historically too low - Understanding of cost elements necessary to develop accurate costs - Risks must be accounted for in costs - Estimating processes must be documented and updated continually ©ESI International